Lesson Plan—Poetry in Motion

	Topic: Writing Poetry
	Grade Level: 7-8

	Subject: Language Arts
	Approx. Time: 1 hour

	Introduction: This is an activity that not only introduces poetry, but also offers students a chance to read and appreciate the Nevadan Poet, Shaun Griffin. They will have a chance to examine and discuss the words and imagery that Shaun Griffin uses in his poetry. Afterwards, students can create their own poems following this moveable poetry lesson. As students literally ‘move’ their words around, this will give them the opportunity to experiment with different ways to compose creative works of poetry, and freely revise.

	Nevada Standards:
Content Standard 1.0: Students know and use word analysis skills and strategies to comprehend new words encountered in text and to develop vocabulary.
Content Standard 5.0: Students write a variety of texts using the writing process.
Content Standard 6.0: Students write a variety of texts to inform, persuade, describe, evaluate, entertain, or tell a story and are appropriate to audience and purpose.

	Student Learning Goals/Objectives:
Students will be able to read, interpret, and discuss a Nevadan poet
Students will be able to construct individual poems using shared vocabulary
Students will be able to identify parts of speech in the poems they create
Students will be able to use words both figuratively and literally

	Materials/Special Arrangements:
-Online Nevada Encyclopedia (ONE): www.onlinenevada.org
-scissors

	Preparation Activity:
1. Using the computer lab/classroom students will access information using the Online Nevada Encyclopedia. This can be done individually or together as a class.
 --Search: www.onlinenevada.org
 --Select the A-Z Index
 --Select: “Now I Sit the Saddle to Freedom”
 --Select: “Los Vendedores”
 --Select: “Anthem for a Burnished Land”
2. Once students have had a chance to read over the poems, have them take a close look at the imagery and vocabulary within the poem.
3. Students can discuss in groups what words or lines stood out for them in each of the poems. Students can note words or imagery associated with Nevada, or life lived in a desert setting.
4. Students can additionally dialogue about how they understand and/or comprehend each poem. Students can discuss what associations are made in the poem to Nevada, or life lived in the desert.

	[bookmark: _GoBack]Activity:
1. Students will be given lists of words, which include various adjectives, nouns, verbs, etc. This list of words will be the basis for their poetry writing activity.
2. Students need to cut out the individual words. Yet, before they do so, have students add their own words that interest them to the list. Some may choose words associated with Nevada or desert living, while others will simply add words that seem fun or thought provoking.
3. After they have cut out their words, they can spread them out on their desks and begin their ‘moveable’ poems!
4. Students can challenge themselves to use many and/or all of the words, or perhaps just enough to convey the meaning they have in mind.
5. Once they have completed their poems, they’ll need to copy down the finished poem onto paper, or glue their words to their paper

	Additional Activities: Have students read their poems aloud to one another, or share in small groups.

Consider displaying student poems on a class poetry wall. Additionally, this poetry activity can be done (in LARGE scale) with poetry words listed on post-it notes and displayed on a white board, or bulletin board. Then, students can rearrange words and create ever-changing poems for all to see within the classroom.

	Evaluation of Student Learning:
Students will be evaluated on their discussion/participation concerning the poems.
Students will be evaluated on their ability to identify the parts of speech.
Students will be evaluated on their ability to create a poem.

POETRY WORDS/TEMPLATE
	and
	and
	and
	conjunction

	but
	but
	but
	conjunction

	or
	or
	or
	conjunction

	because
	because
	because
	conjunction

	evening
	morning
	night
	noun

	sun
	moon
	star
	noun

	blue
	yellow
	purple
	adjective

	red
	orange
	black
	adjective

	white
	brown
	green
	adjective

	rain
	wind
	snow
	noun

	laugh
	smile
	cry
	verb

	remember
	forget
	recall
	verb

	dance
	sing
	play
	verb

	forest
	mountain
	river
	noun

	light
	dark
	shadows
	adj/noun

	er
	er
	er
	suffix

	ing
	ing
	ing
	suffix

	s
	s
	s
	suffix

	the
	the
	the
	article

	a
	a
	a
	article

	like
	like
	like
	comparative

	as
	as
	as
	comparative

	storm
	sea
	ship
	noun

	weak
	strong
	delicate
	adjective

	beneath
	over
	around
	preposition

	languid
	spiritless
	weary
	adjective

	elated
	spirited
	happy
	adjective

	in
	on
	to
	preposition

	by
	near
	from
	preposition

	my
	your
	its
	p. pronoun

	his
	her
	ours
	p. pronoun

	I
	you
	he
	pronoun

	she
	it
	they
	pronoun

	slowly
	quickly
	lightly
	adverb

	water
	earth
	fire
	noun

	who
	who
	who
	Question

	said
	said
	said
	verb

	how
	when
	what
	Question

	fall
	spring
	summer
	noun

	together
	alone
	apart
	adverb

	mad
	powerful
	delirious
	adjective

	vision
	dream
	picture
	noun

	delightful
	mystical
	magical
	adjective

	imagine
	create
	remember
	verb

	tumble
	collapse
	falter
	verb

	whisper
	shout
	scream
	verb

	have
	get
	do
	verb

	window
	door
	stairs
	noun

	never
	forever
	always
	adverb

	graceful
	swift
	soaring
	adjective

Additional Words
	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

